Modulating ADME Properties by Fluorination: MK2 Inhibitors with **Improved Oral Exposure** Juraj Velcicky,*[©] Achim Schlapbach, Richard Heng, Laszlo Revesz, Daniel Pflieger, Ernst Blum, Stuart Hawtin, Christine Huppertz, Roland Feifel, and Rene Hersperger Novartis Institutes for BioMedical Research, CH-4002 Basel, Switzerland Supporting Information ABSTRACT: MAP-activated protein kinase 2 (MK2) plays an important role in the regulation of innate immune response as well as in cell survival upon DNA damage. Despite its potential for the treatment of inflammation and cancer, to date no MK2 low molecular weight inhibitors have reached the clinic, mainly due to inadequate absorption, distribution, metabolism, and excretion (ADME) properties. We describe here an approach based on specifically placed fluorine within a recently described pyrrole-based MK2 inhibitor scaffold for manipulation of its physicochemical and ADME properties. While preserving target potency, the novel fluoro-derivatives showed greatly improved permeability as well as enhanced solubility and reduced in vivo clearance leading to significantly increased oral exposure. KEYWORDS: MK2, fluorine, permeability, ADME properties, pharmacokinetic, directed ortho metalation umor necrosis factor α (TNF α) is a key pro-inflammatory cytokine and the major driver of systemic inflammation. 1,2 Its overexpression is linked to several autoimmune diseases including rheumatoid arthritis, psoriasis, and inflammatory bowel diseases. At present, patients can profit from anti-TNFlphatherapy using marketed biologics, like adalimumab (Humira), etanercept (Enbrel), or infliximab (Remicade).³ Nonetheless, a small molecular weight orally bioavailable drug blocking TNFlphaproduction would be highly desirable. MK2, or MAPKAPK2 (mitogen-activated protein kinase activated protein kinase 2), is a serine/threonine kinase and a downstream substrate of p38.^{4–8} Due to its important role in TNF α secretion and inflammation, p38 was extensively explored as a therapeutic target for the treatment of autoimmune diseases. Despite several p38 inhibitors entering clinical trials, 10 none of them reached phase 3, mainly due to their poor safety profile and observed hepatotoxicity and cardiotoxicity (p38 is involved in the regulation of more than 60 substrates), but also their lack of long-term efficacy due to counter activation of transforming growth factor β -activated kinase 1 (TAK1) as a result of p38 inhibition (TAK1 feedback loop). 11 Hence, MK2 was proposed as an alternative target for inhibition of the pathway while avoiding p38-dependent side effects. Beyond its role in the regulation of inflammation, MK2 was recently shown to be involved in the G2/M checkpoint arrest upon DNA damage, thus contributing to the resistance of p53-deficient tumors to cisplatin. 12 In addition, MK2 also displayed a synergistic effect with checkpoint kinase 1 (Chk1) inhibition leading to a mitotic catastrophe in KRAS mutant cells. 13 Most of the low molecular weight MK2 inhibitors reported to date are restricted by their physicochemical properties leading to mediocre cellular potency and/or efficacy in animal models,^{7,8} preventing them from advancing into clinical trials. Oral bioavailability, the fraction of the oral dose reaching systemic circulation, is predominantly dependent on intestinal absorption of a drug and its first-pass metabolism. 14,15 Oral absorption relies on the drug's permeability and aqueous solubility and is influenced by four key-parameters: molecular weight, logP, number of hydrogen bond donors (HBD) and acceptors (HBA), and form the basis of Lipinski's "rule of five" for prediction of absorption. 16 As a part of our interest in MK2 inhibitors, 17-21 we have recently described a series of pentacyclic type 1 (ATP-competitive) MK2 inhibitors 20,21 represented by compound 1 (Table 1). During lead optimization, combining good cellular potency with acceptable oral exposure in rodents was challenging in this series. Usually, potent MK2 inhibitors like 1 suffered from insufficient oral bioavailability and permeability while not violating the rule of five. The primary cause of the unfavorable oral exposure appeared to be the presence of a pyrrole-NH. As illustrated by compound 2 (Table 1), methylation of the pyrrole-NH greatly improved permeability, as assessed by parallel artificial membrane permeability assay (PAMPA). Notably, the superior penetration of derivative 2 did not result from a presumably increased lipophilicity as the logD_{7.4} measured for compounds 1 and 2 was virtually the same (Table 1). This indicates that Received: February 28, 2018 Accepted: March 16, 2018 Published: March 20, 2018 **ACS Medicinal Chemistry Letters** Table 1. MK2 Inhibitors: Challenge to Combine Cellular Potency with Good Oral Exposure | Compd. | Structure | MK2 ^a
[μΜ] | p-hsp27 ^b
[μM] | TNFα ^c
[μM] | logPAMPA ^d
[cm/s] | logD _{7.4} | BAV ^e
[%] | AUC po dn ^f
[nmol.h/L] | CL ^g [mL/min/kg] | |--------|---------------------------------------|---------------------------------|------------------------------|---------------------------|---------------------------------|---------------------|-------------------------|--------------------------------------|-----------------------------| | 1 | N O O NH | <0.003 | 0.20 | 0.17 | -5.2 | 3.4 | 27 ± 8 | 121 ± 35 | 100 ± 29 | | 2 | N N N N N N N N N N N N N N N N N N N | 0.007 | 2.33 | 1.54 | -3.9 | 3.7 | 53 ± 24* | 2415 ± 1032* | 10 ± 3* | | 3 | N O O NH | 0.006 | 4.51 | 0.45 | -4.6 | 3.0 | 151 ± 58 | 2154 ± 833 | 30 ± 3 | IC₅₀ values determined as a mean $(n \ge 2)$ of "human MK2 kinase activity, binhibition of hsp27 phosphorylation in anisomycin stimulated THP-1 cells, and 'LPS stimulated TNF α release from human PBMCs. Permeability determined by high-throughput PAMPA. Oral bioavailability \pm SD calculated as dose normalized ratio of extravascular AUC_{extrap} to iv AUC_{extrap}; both parameters determined as a mean of 4 animals (female Sprague—Dawley rat). Exposure (AUC; dn = dose-normalized to 1 mg/kg) \pm SD measured as a mean of 4 animals (female Sprague—Dawley rat) after po dosing (3 mg/kg) using CMC/water/Tween (0.5:99:0.5) formulation. Clearance measured as a mean \pm SD of 4 animals (Sprague—Dawley rat) after iv dosing (1 mg/kg) using NMP/PEG200 (30:70) formulation. Values determined over 8 h (= t-last). HBD strength of the pyrrole-NH rather than lipophilicity²² might be responsible for the poor permeability of such compounds, a hypothesis further supported by analog 3. Counterintuitively, an additional HBA in 3 led to improved permeability suggesting the pyrimidine nitrogen to influence the pyrrole-NH HBD strength. The overproportional increase in rat oral exposure observed for compounds 2 and 3 could be explained by further improvement in their rat *in vivo* clearance compared to 1 (Table 1). Unfortunately, the described modifications of derivatives 2 and 3 reduced their potency on MK2 biochemical activity and in cellular systems (inhibition of heat shock protein 27 (hsp27) phosphorylation in anisomycin stimulated human acute monocytic leukemia cell line (THP-1) or by inhibition of TNFα release in LPS stimulated human peripheral blood mononuclear cells (PBMCs)). Whereas this was not surprising for analog 2, since the pyrrole-NH was shown to be involved in a water mediated interaction with the enzyme, the decreased MK2 potency for pyrimidine derivative 3 was less predictable. This might, however, be an indication again for the reduction in pyrrole-HBD strength caused by the additional nitrogen in 3. A suitably positioned fluorine²³ has been shown to improve permeability and oral bioavailability of amides with otherwise poor oral absorption while retaining the target potency as exemplified by paired derivatives $4/5^{24}$ and $6/7^{25}$ (Figure 1). Since a C–F group can serve as a bioisostere of nitrogen in azines and azoles, ^{26–28} we wished to explore the effect of fluorine in the 3-position of pyridine (like in 19, Figure 2) for its ability to modulate permeability and oral absorption while hoping to keep the MK2 potency. In analogy to the previously described synthesis of compound 1,^{20,21}the synthesis of the proposed F-pentacycle 19 was envisioned to be achieved by the Hantzsch pyrrole synthesis using bromoketone 8 and spiropiperidinedione 9 (Figure 2). While compound 9 was prepared according to the described procedure,²¹ bromoketone 8 could be obtained from **Figure 1.** Examples of a positive influence of fluorine on permeability and bioavailability. Figure 2. Proposed fluoro-containing analog 19 and its synthesis plan. compound **15** (Scheme 1). Synthesis of **15** has been recently developed and published by our group²⁹ and starts with the preparation of tetrasubstituted pyridine **11** from commercially available 3-fluoro-2-chloropyridine (**10**) using Comins' protocol³⁰ for sequential directed *ortho*-metalations (DOM). The first DOM of **10** was achieved with *t*-BuLi, and the formed 4-pyridyl anion readily underwent the Bouveault reaction with *N*-formyl-*N*,*N'*,*N'*-trimethylethylene-1,2-diamine providing an α -amino alkoxide. This protected aldehyde intermediate allowed for a second DOM with *n*-BuLi leading to a 5-pyridyl lithium species that had to be transmetalated into a cuprate in order to enable its alkylation by allyl bromide. The five-step one-pot reaction provided the desired product **11** in a satisfactory yield. The required bromoketone **8** was obtained from **11** by addition **ACS Medicinal Chemistry Letters** Scheme 1. Synthesis of Fluoropyridine Building Block 8 Using Comins' Method for Double Directed *ortho-*Metalation as a Key Step^a "Reagents and conditions: (a) (1) t-BuLi, THF, -78 °C, 1 h, (2) Me₂NCH₂CH₂NMeCHO, -78 to -40 °C, (3) n-BuLi, -40 to -30 °C, 3 h, (4) CuBr, -30 to 0 °C, 1 h, (5) allyl bromide, -30 to -10 °C, 1 h (41%); (b) vinyl bromide, THF, 0 °C, 1 h (76%); (c) Grubbs II (cat.), CH₂Cl₂, rt, 1 h (97%); (d) H₂ (1 atm), PtO₂ (cat.), MeOH, rt, 1 h (73%); (e) (CICO)₂, DMSO, Et₃N, CH₂Cl₂, -60 °C to rt, 4 h (89%); (f) Br₂, HBr, AcOH, rt to 35 °C, 15 min (98%). of vinyl Grignard to the aldehyde, followed by ring-closing metathesis of diene 12, reduction of alkene double bond in 13, oxidation of alcohol 14, and α -bromination of the formed ketone 15 (Scheme 1). Condensation of the bromoketone 8 with the spiropiperidinedione 9 in the presence of ammonium acetate provided the expected pyrrole intermediate 16 (Scheme 2). After removal of the Boc-protecting group, the free azetidine-NH in 17 was methylated by formaldehyde under reductive amination conditions. The final compounds 19–21 were obtained from the chloropyridine intermediate 18 by Suzuki coupling. Gratifyingly, the newly obtained 3-fluoropyridine containing compounds 19-21 showed robust MK2 inhibition (Table 2) and maintained potency at the level of non-fluoro analog 1 as assessed by biochemical and cellular assays (p-hsp27 and TNF α). Furthermore, these new derivatives potently inhibited TNF α release from human blood, with compound 21 being identified as the best candidate. In line with our hypothesis, the permeability of the fluoro-containing derivatives could indeed be significantly improved (by 1 log unit in PAMPA comparing analog 19 to 1). Similarly to N-methylated pyrrole analog 2, the improved permeability of fluoro-analog 19 was not driven by an increased lipophilicity as its logD $_{7.4}$ remained comparable to that of compound 1 (Table 2). In addition to the superior permeability, fluorination of the pentacyclic core led also to improved solubility³¹ (0.032 g/L for 19 vs 0.004 g/L for 1) as well as rat *in vivo* clearance (11 mL/min/kg for 19 vs 100 mL/min/kg for 1). It is quite remarkable what effect a single atom can have³² on multiple ADME parameters, especially considering that permeability typically diverges from solubility and clearance during optimization. The improved physicochemical properties consequently led to Scheme 2. Synthesis of Fluoro-Containing Analogs 19-21^a "Reagents and conditions: (a) NH₄OAc, MeOH, 60 °C, 3 h (85%); (b) HCl, dioxane, rt, 3 h (100%); (c) formaldehyde, NaBH(OAc)₃, DIPEA, CH₂Cl₂, rt, 16 h (39%); (d) Ar–B(OH)₂, Na₂CO₃, PdCl₂(PPh₃)₂, PPh₃, n-PrOH/H₂O, 150 °C, 15 min (53–66%). better oral absorption of such compounds as revealed by an increase in rat oral bioavailability (Table 2). The enhanced oral absorption together with decreased clearance observed for the fluoro-containing analogs resulted in a significantly improved oral exposure (3486 nM·h for 19 vs 121 nM·h for 1). Taken together with the attractive MK2 potency achieved with the fluoro analogs 19–21, this study demonstrates that a fluorine atom can be a highly useful tool for tuning ADME properties while not interfering with target potency. This new modification may also enable further optimization of the scaffold toward MK2 inhibitors with improved *in vivo* efficacy. In conclusion, a new fluoro-containing MK2 inhibitor scaffold has been described. After observation that the pyrrole-NH within the previously described pyrrole-based MK2 inhibitors was responsible for their poor physicochemical and ADME properties, an influence of a fluorine atom placed into its proximity was studied for the modulation of such parameters. The designed fluoro-containing analogs were synthesized using a Hantzsch pyrrole synthesis. The required fluoro-containing building block 8 could be assembled utilizing a remarkable one-pot, five-step sequence employing Comins' protocol for two subsequent directed ortho-metalations. The obtained fluoro-analogs 19-21 displayed improved permeability, while, surprisingly, also other ADME parameters such as solubility and in vivo clearance could be improved leading to a significantly enhanced oral exposure. At the same time, target potency was retained, thus demonstrating that fluorine, when properly placed within a scaffold, can be a highly useful tool for improvement of physicochemical and ADME properties while not affecting target binding. In addition, we believe that these new analogs can be valuable for further exploration of MK2 biology in vivo. **ACS Medicinal Chemistry Letters** Table 2. Fluoro-Containing Pentacyclic MK2 Inhibitors Showed Improved Physicochemical and Pharmacokinetic Parameters Whilst Preserving Target Potency | Compd. | Structure | MK2 "
[μΜ] | phsp27 ^b
[μM] | TNFα ^c
[μM] | TNF α whole blood ^d [μ M] | log PAMPA ^e [cm/s] | logD _{7.4} | BAV ^f
[%] | AUC po dn ^g
[nmol.h/L] | CL* [mL/min/kg] | |--------|-------------|----------------------|-----------------------------|---------------------------|--|-------------------------------|---------------------|-------------------------|--------------------------------------|-----------------| | 1 | NH NH | <0.003 | 0.20 | 0.17 | 0.67 | -5.2 | 3.4 | 27 ± 8 | 121 ± 35 | 100 ± 29 | | 19 | F HN NH | <0.003 | 0.37 | 0.55 | 1.65 | -4.1 | 3.2 | 81 ± 34 | 3486 ± 1460 | 11 ± 5 | | 20 | F HN NH | <0.003 | 0.37 | 0.24 | 0.80 | -4.5 | 3.3 | 60 ± 30 | 1301 ± 644 | 20 ± 8 | | 21 | O N F HN NH | <0.003 | 0.48 | 0.49 | 0.59 | -4.8 | 2.8 | 77 ± 28 | 1766 ± 645 | 19 ± 6 | IC₅₀ values determined as a mean $(n \ge 2)$ of "human MK2 inhibition," inhibition of hsp27 phosphorylation in anisomycin stimulated THP-1 cells, "TNF α release inhibition in LPS stimulated human PBMCs, and inhibition of LPS stimulated TNF α release from human whole blood. Permeability determined by high-throughput PAMPA. Oral bioavailability \pm SD calculated as dose normalized ratio of extravascular AUC_{extrap} to iv AUC_{extrap} both parameter determined as a mean \pm SD of 4 animals (female Sprague–Dawley rat). Oral exposure measured as a mean \pm SD of 4 animals (female Sprague–Dawley rat) after po dosing (3 mg/kg) using CMC/water/Tween (0.5:99:0.5) formulation, dn = dose-normalized to 1 mg/kg. Clearance measured as a mean \pm SD of 4 animals (Sprague–Dawley rat) after iv dosing (1 mg/kg) using NMP/PEG200 (30:70) formulation. ## ASSOCIATED CONTENT #### S Supporting Information The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/acsmedchemlett.8b00098. Description of *in vitro* assays, pharmacokinetic measurements, synthesis procedures and characterization data for all compounds, and UPLC and NMR charts (PDF) ## AUTHOR INFORMATION #### **Corresponding Author** *E-mail: juraj.velcicky@novartis.com. ## ORCID ® Juraj Velcicky: 0000-0001-6564-1448 #### Notes The authors declare no competing financial interest. #### ACKNOWLEDGMENTS The authors would like to thank Guido Koch, Henrik Möbitz, Suzanne Skolnik, and Thomas Lochmann for valuable discussions; Stephane Rodde and Damien Hubert for the physicochemical measurements; Elodie Letot for IR measurements; and Corinne Marx and Jürgen Kühnöl for HRMS measurements. ## ABBREVIATIONS BAV, bioavailability; CMC, carboxymethylcellulose; DIPEA, ethyldiisopropyl amine. ## REFERENCES - (1) Parameswaran, N.; Patial, S. Tumor Necrosis Factor- α signaling in macrophages. *Crit. Rev. Eukaryotic Gene Expression* **2011**, 20, 87–103 - (2) Turner, M. D.; Nedjai, B.; Hurst, T.; Pennington, D. J. Cytokines and chemokines: At the crossroads of cell signalling and inflammatory disease. *Biochim. Biophys. Acta, Mol. Cell Res.* **2014**, *1843*, 2563–2582. - (3) Ali, T.; Kaitha, S.; Mahmood, S.; Ftaisi, A.; Stone, J.; Bronze, M. S. Clinical use of anti-TNF therapy and increased risk of infections. *Drug, Healthcare Patient Saf.* **2013**, *5*, 79–99. - (4) Gaestel, M. What goes up must come down: molecular basis of MAPKAP kinase 2/3-dependent regulation of the inflammatory response and its inhibition. *Biol. Chem.* **2013**, *394*, 1301–1315. - (5) Singh, K. R.; Najmi, K. A.; Dastidar, G. S. Pharmacological reports biological functions and role of Mitogen-Activated Protein Kinase Activated Protein Kinase 2 (MK2) in inflammatory diseases. *Pharmacol. Rep.* **2017**, *69*, 746–756. - (6) Gurgis, F. M. S.; Ziaziaris, W.; Munoz, L. Mitogen-Activated Protein Kinase-Activated Protein Kinase 2 in neuroinflammation, Heat shock protein 27 phosphorylation, and cell cycle: role and targeting. *Mol. Pharmacol.* **2014**, *85*, 345–356. - (7) Fiore, M.; Forli, S.; Manetti, F. Targeting Mitogen-Activated Protein Kinase-Activated Protein Kinase 2 (MAPKAPK2, MK2): Medicinal chemistry efforts to lead small molecule inhibitors to clinical trials. *J. Med. Chem.* **2016**, *59*, 3609–3634. - (8) Schlapbach, A.; Huppertz, C. Low-molecular-weight MK2 inhibitors: a tough nut to crack! *Future Med. Chem.* **2009**, *1*, 1243–1257. - (9) Gangwal, R. P.; Bhadauriya, A.; Damre, M. V.; Dhoke, G. V.; Sangamwar, A. T. p38 Mitogen-Activated Protein Kinase inhibitors: a review on pharmacophore mapping and QSAR studies. *Curr. Top. Med. Chem.* **2013**, *13*, 1015–1035. - (10) Xing, L.; Chemistry, B. Clinical candidates of small molecule p38 MAPK inhibitors for inflammatory diseases. *MAP Kinase* **2015**, *4*, 24–30. - (11) Cheung, P. C. F.; Campbell, D. G.; Nebreda, A. R.; Cohen, P. Feedback control of the protein kinase TAK1 by $SAPK2\alpha/p38\alpha$. *EMBO J.* **2003**, 22, 5793–5805. - (12) Morandell, S.; Reinhardt, H. C.; Cannell, I. G.; Kim, J. S.; Ruf, D. M.; Mitra, T.; Couvillon, A. D.; Jacks, T.; Yaffe, M. B. A reversible gene-targeting strategy identifies synthetic lethal interactions between MK2 and p53 in the DNA damage response in vivo. *Cell Rep.* **2013**, *5*, 868–877 - (13) Dietlein, F.; Kalb, B.; Jokic, M.; Noll, E. M.; Strong, A.; Tharun, L.; Ozretić, L.; Künstlinger, H.; Kambartel, K.; Randerath, W. J.; Jüngst, C.; Schmitt, A.; Torgovnick, A.; Richters, A.; Rauh, D.; Siedek, F.; Persigehl, T.; Mauch, C.; Bartkova, J.; Bradley, A.; Sprick, M. R.; Trumpp, A.; Rad, R.; Saur, D.; Bartek, J.; Wolf, J.; Büttner, R.; Thomas, R. K.; Reinhardt, H. C. A Synergistic interaction between Chk1- and MK2 inhibitors in KRAS-mutant cancer. *Cell* 2015, 162, 146–159 - (14) Aungst, B. J. Optimizing oral bioavailability in drug discovery: an overview of design and testing strategies and formulation options. *J. Pharm. Sci.* **2017**, *106*, 921–929. - (15) Smith, D. A., van de Waterbeemd, H., Walker, D. K., Eds. *Pharmacokinetics and Metabolism in Drug Design*; WILEY-VCH Verlag GmbH & Co. KGaA: Weinheim, 2006. - (16) Lipinski, C. A.; Lombardo, F.; Dominy, B. W.; Feeney, P. J. Experimental and computational approaches to estimate solubility and permeability in drug discovery and development settings. *Adv. Drug Delivery Rev.* **2001**, *46*, 3–26. - (17) Schlapbach, A.; Feifel, R.; Hawtin, S.; Heng, R.; Koch, G.; Moebitz, H.; Revesz, L.; Scheufler, C.; Velcicky, J.; Waelchli, R.; Huppertz, C. Pyrrolo-pyrimidones: A novel class of MK2 inhibitors with potent cellular activity. *Bioorg. Med. Chem. Lett.* **2008**, *18*, 6142–6146 - (18) Velcicky, J.; Feifel, R.; Hawtin, S.; Heng, R.; Huppertz, C.; Koch, G.; Kroemer, M.; Moebitz, H.; Revesz, L.; Scheufler, C.; Schlapbach, A. Novel 3-aminopyrazole inhibitors of MK-2 discovered by scaffold hopping strategy. *Bioorg. Med. Chem. Lett.* **2010**, *20*, 1293–1297. - (19) Revesz, L.; Schlapbach, A.; Aichholz, R.; Feifel, R.; Hawtin, S.; Heng, R.; Hiestand, P.; Jahnke, W.; Koch, G.; Kroemer, M.; Möbitz, H.; Scheufler, C.; Velcicky, J.; Huppertz, C. In vivo and in vitro SAR of tetracyclic MAPKAP-K2 (MK2) inhibitors. Part I. *Bioorg. Med. Chem. Lett.* 2010, 20, 4715–4718. - (20) Revesz, L.; Schlapbach, A.; Aichholz, R.; Dawson, J.; Feifel, R.; Hawtin, S.; Littlewood-Evans, A.; Koch, G.; Kroemer, M.; Möbitz, H.; Scheufler, C.; Velcicky, J.; Huppertz, C. In vivo and in vitro SAR of tetracyclic MAPKAP-K2 (MK2) inhibitors. Part II. *Bioorg. Med. Chem. Lett.* 2010, 20, 4719–4723. - (21) Schlapbach, A.; Revesz, L.; Koch, G. Heterocyclic compounds useful as MK2 inhibitors and their preparation, pharmaceutical compositions and use in the treatment of diseases. WO 2009010488. *Chem. Abstr.* **2009**, *150*, 168327. - (22) Scott, J. S.; Berry, D. J.; Brown, H. S.; Buckett, L.; Clarke, D. S.; Goldberg, K.; Hudson, J. A.; Leach, A. G.; MacFaul, P. A.; Raubo, P.; Robb, G. Achieving improved permeability by hydrogen bond donor modulation in a series of MGAT2 inhibitors. *MedChemComm* **2013**, *4*, 1305–1311. - (23) Meanwell, N. A. Synopsis of some recent tactical application of bioisosteres in drug design. *J. Med. Chem.* **2011**, *54*, 2529–2591. - (24) Quan, M. L.; Lam, P. Y. S.; Han, Q.; Pinto, D. J. P.; He, M. Y.; Li, R.; Ellis, C. D.; Clark, C. G.; Teleha, C. A.; Sun, J.-H.; Alexander, R. S.; Bai, S.; Luettgen, J. M.; Knabb, R. M.; Wong, P. C.; Wexler, R. R. Discovery of 1-(30-aminobenzisoxazol-50-yl)-3-trifluoromethyl-N-[2-fluoro-4-[(20-dimethylaminomethyl)imidazol-1-yl]phenyl]-1H-pyrazole-5-carboxyamide hydrochloride (razaxaban), a highly potent, selective, and orally bioavailable factor Xa inhibitor. *J. Med. Chem.* **2005**, *48*, 1729–1744. - (25) Sehon, C. A.; Wang, G. Z.; Viet, A. Q.; Goodman, K. B.; Dowdell, S. E.; Elkins, P. A.; Semus, S. F.; Evans, C.; Jolivette, L. J.; - Kirkpatrick, R. B.; Dul, E.; Khandekar, S. S.; Yi, T.; Wright, L. L.; Smith, G. K.; Behm, D. J.; Bentley, R.; Doe, C. P.; Hu, E.; Lee, D. Potent, selective and orally bioavailable dihydropyrimidine inhibitors of rho kinase (ROCK1) as potential therapeutic agents for cardiovascular diseases. *J. Med. Chem.* **2008**, *51*, 6631–6634. - (26) Humphries, A. C.; Gancia, E.; Gilligan, M. T.; Goodacre, S.; Hallett, D.; Merchant, K. J.; Thomas, S. R. 8-Fluoroimidazo[1,2-a]pyridine: synthesis, physicochemical properties and evaluation as a bioisosteric replacement for imidazo[1,2-a]pyrimidine in an allosteric modulator ligand of the GABA_A receptor. *Bioorg. Med. Chem. Lett.* **2006**, *16*, 1518–1522. - (27) Lewis, R. T.; Blackaby, W. P.; Blackburn, T.; Jennings, A. S. R.; Pike, A.; Wilson, R. A.; Hallett, D. J.; Cook, S. M.; Ferris, P.; Marshall, G. R.; Reynolds, D. S.; Sheppard, W. F. A.; Smith, A. J.; Sohal, B.; Stanley, J.; Tye, S. J.; Wafford, K. A.; Atack, J. R. A Pyridazine series of $\alpha 2/\alpha 3$ subtype selective GABA_A agonists for the treatment of anxiety. *J. Med. Chem.* **2006**, 49, 2600–2610. - (28) Meanwell, N. A. Fluorine and fluorinated motifs in the design and application of bioisosteres for drug design. *J. Med. Chem.* **2018**, DOI: 10.1021/acs.jmedchem.7b01788. - (29) Velcicky, J.; Pflieger, D. Synthesis of 3-chloro-4-fluoro-7,8-dihydro-6*H*-isoquinolin-5-one and its derivatives. *Synlett* **2010**, 2010, 1397–1401. - (30) Comins, D. L.; Baevsky, M. F.; Hong, H. A 10-step, asymmetric synthesis of (S)-Camptothecin. J. Am. Chem. Soc. 1992, 114, 10971. - (31) Degnan, A. P.; Chaturvedula, P. V.; Conway, C. M.; Cook, D. A.; Davis, C. D.; Denton, R.; Han, X.; Macci, R.; Mathias, N. R.; Moench, P.; Pin, S. S.; Ren, S. X.; Schartman, R.; Signor, L. J.; Thalody, G.; Widmann, K. A.; Xu, C.; Macor, J. E.; Dubowchik, G. M. Discovery of (R)-4-(8-fluoro-2-oxo-1,2-dihydroquinazolin-3(4H)-yl)-N-(3-(7-methyl-1H-indazol-5-yl)-1-oxo-1-(4-(piperidin-1-yl)piperidin-1-yl)propan-2-yl)-piperidine-1-carboxamide (BMS-694153): a potent antagonist of the human calcitonin gene-related peptide receptor for migraine with rapid and efficient intranasal exposure. *J. Med. Chem.* **2008**, *51*, 4858–4861. - (32) Boger, D. L. The difference a single atom can make: synthesis and design at the chemistry-biology interface. *J. Org. Chem.* **2017**, *82*, 11961–11980.